Controller of the State of California April 14, 1999 ## To the Citizens, Governor, and Members of the Legislature of the State of California: I am pleased to present the 87th edition of the Cities Annual Report. This report is a compilation of the most recent financial data pertinent to the operation of California's city governments; it presents the costs of providing an array of valuable public services, as well as the means by which those services are financed. The information in this document was extracted from reports prepared by the fiscal officers of all 471 cities in California. Although my staff has made considerable effort to review the presented information for accuracy, it should be noted that the data are compiled from unaudited city reports submitted to the State Controller's Office. It is my hope that the readers of this publication will find the information to be useful in their efforts to better understand cities' finances. Through increased understanding of how tax dollars are currently managed, we are better able to make informed decisions about the way we would like to see those dollars used. Without that knowledge, it is sometimes difficult to assist in making positive, prudent changes in our governing system — a right that belongs to every citizen of this state. I would like to thank those city and state government employees who assisted in providing my office with this information in a timely manner. I would also like to thank those California taxpayers who are taking the time to review this report in order to more effectively participate in the decision-making process. Sincerely, KATHLEEN CONNELL California State Controller Statue Camell # **Contents** | INTRO | DUCTION | ii | |------------|--|-------| | Use of the | e Publication | ii | | City Reve | enues | V | | City Expe | enditures | XX | | Outstand | ing Long-Term Indebtedness | xxvii | | City Asse | essed Valuation, Taxes Allocated, and Taxes Levied | xxxi | | City App | ropriations Limits and Total Annual Appropriations Subject to the Limit | xxxii | | Cities tha | t Failed to File | xxxii | | City Inco | prporation | xxxii | | FINAN(| CIAL SECTION | | | Table 1. | Alphabetical List of Cities, Population Group, Population Data, and Location by County and Class | 1 | | Table 2. | Classification of City Revenues and Expenditures (1996-97), Assessed Valuation and Property Taxes Allocated and Levied (1997-98) for Population Group (under 10,000) | 4 | | Table 3. | Classification of City Revenues and Expenditures (1996-97), Assessed Valuation and Property Taxes Allocated and Levied (1997-98) for Population Group (10,000 to 25,000) | 136 | | Table 4. | Classification of City Revenues and Expenditures (1996-97), Assessed Valuation and Property Taxes Allocated and Levied (1997-98) for Population Group (25,001 to 50,000) | 238 | | Table 5. | Classification of City Revenues and Expenditures (1996-97), Assessed Valuation and Property Taxes Allocated and Levied (1997-98) for Population Group (50,001 to 100,000) | | | Table 6. | Classification of City Revenues and Expenditures (1996-97), Assessed Valuation and Property Taxes Allocated and Levied (1997-98) for Population Group (100,001 to 250,000) | | | Table 7. | Classification of City Revenues and Expenditures (1996-97), Assessed Valuation and Property Taxes Allocated and Levied (1997-98) for Population Group (over 250,000), includes San Francisco and State | | | m | Totals | 474 | | Table 8. | Outstanding Long-Term Indebtedness for Population Group (under 10,000) | 490 | | T 11 0 | | | |------------|--|-----| | Table 9. | Outstanding Long-Term Indebtedness for Population Group (10,000 to 25,000) | 505 | | Table 10. | Outstanding Long-Term Indebtedness for Population Group (25,001 to 50,000) | 518 | | Table 11. | Outstanding Long-Term Indebtedness for Population Group (50,001 to 100,000) | 533 | | Table 12. | Outstanding Long-Term Indebtedness for Population Group (100,001 to 250,000) | 547 | | Table 13. | Outstanding Long-Term Indebtedness for Population Group (over 250,000), includes San Francisco and State Totals | 557 | | Table 14. | Alphabetical List of Cities' Appropriations Limits and Total Annual Appropriations Subject to the Limit as of the Fiscal Year Ending June 30, 1997 | 564 | | SUPPLE | EMENTAL INFORMATION | | | Appendix | A — Definitions | 569 | | Appendix | B — Notes to Tables | 571 | | State Cont | croller's Office Publication List | 581 | ## Introduction Government Code Section 12463 directs the State Controller to annually compile and report to the public the financial transactions of California's cities. This *Cities Annual Report* presents that data for the period of July 1, 1996, to June 30, 1997, for the 471 cities that were officially recognized during this time. All data presented within this report were compiled from Annual Financial Transactions Reports submitted by the individual cities. These reports were, for the most part, unaudited. However, the information contained herein can still be useful to those interested in the financial transactions of individual cities, as well as to those who wish to understand trends and comparisons between various city governments' spending of taxpayer dollars. This publication does not follow Government Accounting Standards Board (GASB) Statement No. 14 regarding the blending of component units. Some cities have special districts for which the city council acts as the board of directors. GASB Statement No. 14 requires that those entities be combined in the financial report. City-governed districts are excluded from this publication because of Government Code Section 12463.1; they are instead reported in the *Special Districts Annual Report* published by the State Controller's Office. The cities have been grouped by population to facilitate the comparison of cities with similar populations. Cities lack a prescribed uniform system of accounting, however, and readers should be cautious when making comparisons, as the components of an item of data may not necessarily be the same for all cities. # Use of the **Publication** This publication provides statistical data on revenues, expenditures, long-term indebtedness, appropriation limits, and total annual appropriations subject to the limit. Table 1 presents an alphabetical listing of cities, their respective population group, and county location. Also listed are the cities' estimated populations as of June 30, 1997, the 1990 federal census figures, and the type of government — Chartered or General Law — under which each city operates. In order to find data pertaining to a particular city, locate the population group that includes the city by referring to Table 1. Please note that due to population changes, cities may be reclassified from one population group to another in subsequent editions of this report. After the determination of the population group classification, the city's revenues, expenditures, and long-term indebtedness can be located on the appropriate table by referring to the complete listing on the Contents page. Tables 2 through 7 include city revenues, categorized as functional or general revenues. Functional revenues are revenues that are either generated from direct services or associated with a specific service such as grant conditions or statutory requirements; general revenues are revenues that cannot be associated with a specific service. It should be noted that revenues from general government and city-owned enterprises are consolidated within these tables, and total revenues do not reflect special assessment funds (including those authorized by the Improvement Acts of 1911 and 1915, and others), internal service funds, pension trusts, or agency transactions. Tables 2 through 7 also include expenditures from general government and city-owned enterprise activities. Expenditures presented in these tables are composed of operating expenditures and capital outlay. Operating expenditures include debt service and exclude depreciation expense from enterprise funds. Tables 8 through 13 reflect government financing from outstanding long-term indebtedness as of June 30, 1997. Additional information on bonded indebtedness, future lease payments, financing obligations provided by federal and State agencies, and special assessment acts are shown for each city. Debt retired during the reporting period is also included in these tables. A population group summary is presented at the end of Tables 2 through 13. The summary includes the total number of cities within the group, the total revenues and expenditures, and a summary of revenues and expenditures as a percent of the State total (excluding the City and County of San Francisco) for each population group. Table 14 presents appropriation limits and total annual appropriations subject to the limit as of June 30, 1997, for all cities in California, including the City and County of San Francisco. This information is unaudited and is presented as submitted to the State Controller's Office. The City and County of San Francisco is not included in any population group classification. Due to its unique status as both a city and a county entity, the City and County of San Francisco does not lend itself to comparison with other cities. Data regarding San Francisco are shown at the end of the revenue and expenditure data in Table 7. State totals for Tables 7 and 13 are shown exclusive and inclusive of the City and County of San Francisco. Additional financial data regarding the City and County of San Francisco can be found in the *Counties Annual Report* published by the State
Controller's Office. #### **City Revenues** Revenues depicted in Schedule 1 are presented as functional and general. Functional revenues are defined as those revenues that can be associated with and allocated to one or more expenditure functions and meet one of the following criteria: 1) The revenue is generated in the form of fees and charges for direct services, or 2) The revenue is associated with a specific service tied to external requirements of such things as grants, bond or sale agreements, and statutory or charter requirements. General revenues are defined as revenues that cannot be associated with a specific expenditure. Examples are property taxes (other than voter-approved indebtedness), sales taxes, and business license taxes. For the fiscal year ended June 30, 1997, total revenues generated from general government and city-owned enterprises amounted to \$30.7 billion, an increase of \$2.5 billion (8.84%) over the prior year. Functional revenues amounted to \$20.4 billion (66.52%) of the aggregate city revenues, an increase of 11.37% over the prior year. General revenues amounted to \$10.3 billion (33.48%) of the aggregate city revenues, an increase of 4.15% over the prior year. Electric activities, at \$3.4 billion (16.69%) of total functional revenues, generated the largest single source of functional revenues and 11.10% of the aggregate city revenues. Electric activity revenues increased by \$160.9 million (4.95%) over the prior year. Sales and Use taxes, at \$2.8 billion (27.34%) of total general revenues, provided the largest source of general revenues and 9.15% of the aggregate city revenues. The increase in sales and use tax revenues amounted to \$115.7 million (4.29%) over the prior year. Chart 1 depicts total revenues by source. The taxes and current service charges categories are further detailed in Charts 2 and 3. Revenues by Source and Percent of Total (Excluding the City and County of San Francisco) (Amounts in thousands) | Sources | Functional
Revenues | Percent
of Total
Functional
Revenues | General
Revenues | Percent
of Total
General
Revenues | Total
Revenues ^{1,2} | Percent
of Total
Revenues | |----------------------------------|------------------------|---|---------------------|--|----------------------------------|---------------------------------| | | Nevenues | Revenues | Revenues | Revenues | Revenues | Revenues | | Taxes | • | 0/ | A 4 005 057 | 40.00.0/ | 6 4.005.057 | 0.44.0/ | | Property | • | _ % | \$ 1,885,957 | 18.33 % | \$ 1,885,957 | 6.14 % | | Voter-Approved Indebtedness | 199,078 | 0.97 | | | 199,078 | 0.65 | | Sales and Use | 454.405 | | 2,812,983 | 27.34 | 2,812,983 | 9.15 | | Transportation | 451,185 | 2.21 | <u> </u> | | 451,185 | 1.47 | | Business License | _ | _ | 655,195 | 6.37 | 655,195 | 2.13 | | Utility Users | | | 1,196,550 | 11.63 | 1,196,550 | 3.89 | | Other | 264,930 | 1.30 | 1,460,020 | 14.19 | 1,724,950 | 5.61 | | Total Taxes | 915,193 | 4.48 | 8,010,705 | 77.86 | 8,925,898 | 29.04 | | Special Benefit | | | | | | | | Assessments | 443,395 | 2.17 | _ | _ | 443,395 | 1.44 | | Licenses and Permits | 327,610 | 1.60 | 31,774 | 0.31 | 359,384 | 1.17 | | Fines and Forfeitures | 101,053 | 0.49 | 177,186 | 1.72 | 278,239 | 0.91 | | Revenues From Use of | 767,044 | 3.76 | E62 440 | 5.48 | 1,330,484 | 4.33 | | Money and Property | 707,044 | 3.70 | 563,440 | 5.46 | 1,330,464 | 4.33 | | Intergovernmental Agencies | | | | | | | | State | 1,045,135 | 5.11 | 1,053,897 | 10.24 | 2,099,032 | 6.83 | | Federal | 1,527,247 | 7.47 | | | 1,527,247 | 4.97 | | County and Other | 168,940 | 0.83 | 134,350 | 1.31 | 303,290 | 0.99 | | Total Intergovernmental Agencies | 2,741,322 | 13.41 | 1,188,247 | 11.55 | 3,929,569 | 12.79 | | Current Service Charges | | | | | | | | Sewer Service Charges | | | | | | | | and Connection Fees | 1,670,495 | 8.18 | _ | _ | 1,670,495 | 5.44 | | Solid Waste | 955,868 | 4.68 | _ | _ | 955,868 | 3.11 | | Park and Recreation Fees | 239,041 | 1.17 | _ | _ | 239,041 | 0.77 | | Water Service Charges | | | | | | | | and Connection Fees | 2,113,848 | 10.34 | _ | | 2,113,848 | 6.88 | | Electric | 3,411,272 | 16.69 | _ | | 3,411,272 | 11.10 | | Airport | 585,395 | 2.86 | _ | _ | 585,395 | 1.91 | | Ports and Harbors | 472,586 | 2.31 | _ | _ | 472,586 | 1.54 | | Quasi-External Transactions | 490,668 | 2.40 | _ | | 490,668 | 1.60 | | Other | 1,903,630 | 9.31 | | | 1,903,630 | 6.20 | | Total Current Service Charges | 11,842,803 | 57.94 | | | 11,842,803 | 38.53 | | Other Revenues | 669,839 | 3.28 | 317,575 | 3.08 | 987,414 | 3.21 | | Other Financing Sources | | | | | | | | Sale of Bonds | 1,888,175 | 9.24 | _ | _ | 1,888,175 | 6.14 | | Notes and Other | 742,272 | 3.63 | _ | | 742,272 | 2.42 | | Total Other Financing Sources | 2,630,447 | 12.87 | | | 2,630,447 | 8.56 | | Grand Total | \$ 20,438,706 | 100.00 % | \$ 10,288,927 | 100.00 % | \$ 30,727,633 | 100.00 % | Revenues in the schedule above do not include operating transfers, pension trust and agency funds, and internal service fund transactions. ² General government and city-owned enterprise activities are included in the schedule above. Chart 1 #### **Total Revenues by Source** (Excluding the City and County of San Francisco) #### Chart 2 #### **Total Taxes by Source** #### Chart 3 ## **Total Current Service Charges by Source** (Excluding the City and County of San Francisco) #### Property Taxes and Voter-Approved Indebtedness Property taxes, which include secured, unsecured, supplemental roll, and any ad valorem taxes levied above the 1% rate, accounted for \$2.1 billion (6.79%) of the aggregate city revenues. This represents a 0.12% increase over the prior year. Generally, secured and unsecured property taxes are not restrictive in their use, except for levies in excess of 1%. These levies are restricted for payment of voter-approved debt approved prior to July 1, 1978, or after July 1, 1986. For a 10-year comparison, see Schedule 2. #### Schedule 2 #### **Property Taxes and Voter-Approved Indebtedness** (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Property
Taxes | Percentage
Increase
(Decrease)
From
Prior Year | Voter-
Approved
Indebtedness | Percentage
Increase
(Decrease)
From
Prior Year | Total | Percentage
Increase
(Decrease)
From
Prior Year | Percent
of Total
Revenues | |---------|-------------------|--|------------------------------------|--|--------------|--|---------------------------------| | 1987-88 | \$ 1.487.393 | 10.42 % | \$ 107.595 | 7.78 % | \$ 1.594.988 | 10.24 % | 9.19 % | | 1988-89 | 1,654,573 | 11.24 | 105,548 | (1.90) | 1,760,121 | 10.35 | 9.18 | | 1989-90 | 1,846,323 | 11.59 | 122,772 | 16.32 | 1,969,095 | 11.87 | 9.31 | | 1990-91 | 2,013,660 | 9.06 | 132,829 | 8.19 | 2,146,489 | 9.01 | 9.55 | | 1991-92 | 2,141,804 | 6.36 | 144,658 | 8.91 | 2,286,462 | 6.52 | 9.64 | | 1992-93 | 2,034,999 | (4.99) | 144,428 | (0.16) | 2,179,427 | (4.68) ¹ | 8.78 | | 1993-94 | 1,827,873 | (10.18) | 164,732 | 14.06 | 1,992,605 | (8.57) ¹ | 7.84 | | 1994-95 | 1,836,510 | 0.47 | 176,004 | 6.84 | 2,012,514 | 1.00 | 7.64 | | 1995-96 | 1,884,736 | 2.63 | 197,746 | 12.35 | 2,082,482 | 3.48 | 7.38 | | 1996-97 | 1,885,957 | 0.06 | 199,078 | 0.67 | 2,085,035 | 0.12 | 6.79 | Legislation enacted in 1992 began shifting property tax revenues from local governments to school districts, reducing these revenues to cities. # Sales and Use Taxes and Transportation Tax The statewide sales and use tax rate is 7.25%. Revenues from this tax are allocated as follows: 5.00% goes to the State; 1.00% is shared by the cities and counties; 0.50% goes to cities and counties for the "Public Safety Fund" to be used for police, fire, and other public safety operations; 0.50% is allocated to the "Local Revenue Fund"; and 0.25% may be allocated to cities and counties in the form of transportation tax monies from the State. An additional amount of sales tax, up to 1.50% above the statewide 7.25% rate, can be levied on a county-wide basis, primarily for transportation-related purposes. Twenty-four of the 58 counties levy an additional tax. The cities' share of the sales and use taxes on retail sales and other taxable transactions within the incorporated area amounted to \$2.8 billion (9.15%) of the aggregate city revenues, an increase of \$115.7 million (4.29%) over the prior year. The portion representing the transportation tax amounted to \$451.2 million (1.47%) of the aggregate city revenues, an increase of \$23.1 million (5.41%) over the prior year. For a 10-year comparison, see Schedule 3. The \$3.3 billion reported by cities from sales and use taxes and transportation tax constituted 10.62% of the aggregate city revenues, a 4.44% increase over the prior year. #### Schedule 3 #### Sales and Use Taxes and Transportation Tax (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Sales and
Use Taxes | Percentage
Increase
(Decrease)
From
Prior Year | Transportation
Tax | Percentage
Increase
(Decrease)
From
Prior Year | Total | Percentage
Increase
(Decrease)
From
Prior Year | Percent
of Total
Revenues | |---------|------------------------|--|-----------------------|--|--------------|--|---------------------------------| | 1987-88 | \$ 2.048.507 | 9.09 % | \$ 177,134 | 12.66 % | \$ 2.225.641 | 9.37 % | 12.82 % | | 1988-89 | 2.210.603 | 7.91 | 207,633 | 17.22 | 2.418.236 | 8.65 | 12.62 | | | , -, | | • |
 , -, | | | | 1989-90 | 2,390,524 | 8.14 | 261,304 | 25.85 | 2,651,828 | 9.66 | 12.53 | | 1990-91 | 2,420,585 | 1.26 | 295,873 | 13.23 | 2,716,458 | 2.44 | 12.09 | | 1991-92 | 2,317,703 | (4.25) | 330,567 | 11.73 | 2,648,270 | (2.51) | 11.16 | | 1992-93 | 2,378,322 | 2.62 | 409,203 | 23.79 | 2,787,525 | 5.26 | 11.23 | | 1993-94 | 2,419,035 | 1.71 | 377,441 | (7.76) | 2,796,476 | 0.32 | 11.01 | | 1994-95 | 2,516,034 | 4.01 | 456,520 | 20.95 | 2,972,554 | 6.30 | 11.28 | | 1995-96 | 2,697,273 | 7.20 | 428,038 | (6.24) | 3,125,311 | 5.14 | 11.07 | | 1996-97 | 2,812,983 | 4.29 | 451,185 | `5.41 [′] | 3,264,168 | 4.44 | 10.62 | ## **Business License and Utility Users Taxes** California cities received \$655.2 million from business license taxes, a 2.80% increase over the prior year. These revenues are generated from business license ordinances based on flat-rate charges, as well as those based on the number of employees, receipts, sales, or quantity of product produced. Another revenue source is the utility users tax, which is a tax levied on public utilities. This revenue amounted to \$1.2 billion, a 3.93% increase over the prior year. Generally, these revenues are unrestrictive as to their use. For a 10-year comparison, see Schedule 4. #### Schedule 4 #### **Business License and Utility Users Taxes** (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Business
License
Tax | Percentage
Increase
(Decrease)
From
Prior Year | Utility
Users
Tax | Percentage
Increase
Over
Prior Year | Total | Percentage
Increase
Over
Prior Year | |---------|----------------------------|--|-------------------------|--|--------------|--| | 1987-88 | \$ 436,408 | 9.90 % | \$ 687,424 | 13.48 % | \$ 1,123,832 | 12.06 % | | 1988-89 | 471,529 | 8.05 | 752,610 | 9.48 | 1,224,139 | 8.93 | | 1989-90 | 509,852 | 8.13 | 792,869 | 5.35 | 1,302,721 | 6.42 | | 1990-91 | 561,720 | 10.17 | 857,677 | 8.17 | 1,419,397 | 8.96 | | 1991-92 | 559,456 | (0.40) 1 | 933,782 | 8.87 | 1,493,238 | 5.20 | | 1992-93 | 599,410 | 7.14 | 996,227 | 6.69 | 1,595,637 | 6.86 | | 1993-94 | 600,789 | 0.23 1 | 1,088,516 | 9.26 | 1,689,305 | 5.87 | | 1994-95 | 613,162 | 2.06 | 1,127,015 | 3.54 | 1,740,177 | 3.01 | | 1995-96 | 637,370 | 3.95 | 1,151,353 | 2.16 | 1,788,723 | 2.79 | | 1996-97 | 655,195 | 2.80 | 1,196,550 | 3.93 | 1,851,745 | 3.52 | City of Los Angeles' Business License Tax decreased \$27 million and \$6 million in the 1991-92 and 1993-94 fiscal years, due to the damage to, and destruction of, many commercial and retail businesses caused by civil unrest and the Northridge earthquake, respectively. #### **Other Taxes** Revenues from prior year property taxes, other property taxes, interest, penalties and delinquent taxes, transient lodging, property transfers, franchises, and other non-property taxes amounted to \$1.7 billion (5.61%) of the aggregate city revenues, an increase of \$193.4 million (12.62%) over the prior year. Transient Lodging taxes generated the largest single source of revenue from other taxes, totaling \$588.9 million, an increase of \$61.8 million (11.73%) over the prior year. For a 10-year comparison, see Schedule 5. Schedule 5 Other Taxes (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Transient
Lodging
Taxes | Percentage
Increase
Over
Prior Year | Franchises | Percentage
Increase
(Decrease)
From
Prior Year | Other | Percentage
Increase
(Decrease)
From
Prior Year | Total | Percentage
Increase
(Decrease)
From
Prior Year | |---------|-------------------------------|--|------------|--|------------|--|-----------|--| | 1987-88 | \$ 300,652 | 15.41 % | \$ 218,669 | 6.82 % | \$ 473,828 | 7.51 % \$ | 993,149 | 9.63 % | | 1988-89 | 353,199 | 17.48 | 234,280 | 7.14 | 585,788 | 23.63 | 1,173,267 | 18.14 | | 1989-90 | 376,771 | 6.67 | 264,786 | 13.02 | 573,049 | (2.17) | 1,214,606 | 3.52 | | 1990-91 | 397,539 | 5.51 | 296,076 | 11.82 | 487,987 | (14.84) | 1,181,602 | (2.72) | | 1991-92 | 409,741 | 3.07 | 329,876 | 11.42 | 553,796 | 13.49 | 1,293,413 | 9.46 | | 1992-93 | 417,837 | 1.98 | 381,062 | 15.52 ¹ | 520,749 | (5.97) | 1,319,648 | 2.03 | | 1993-94 | 445,967 | 6.73 | 376,749 | (1.13) | 614,645 | 18.03 | 1,437,361 | 8.92 | | 1994-95 | 475,008 | 6.51 | 395,507 | 4.98 | 586,639 | (4.56) | 1,457,154 | 1.38 | | 1995-96 | 527,013 | 10.95 | 395,498 | 0.00 | 609,077 | 3.82 | 1,531,588 | 5.11 | | 1996-97 | 588,857 | 11.73 | 428,676 | 8.39 | 707,417 | 16.15 | 1,724,950 | 12.62 | Increase in tax revenues on franchises was due to receipt of revenues in settlement of a lawsuit in favor of the City of Los Angeles. Special Benefit Assessments, Licenses and Permits, and Fines and Forfeitures Special benefit assessments for operations (e.g., fire, paramedics, police, street lighting, and other) totaled \$443.4 million (1.44%) of the aggregate city revenues, an increase of \$42.0 million (10.47%) over the prior year. Fees from licenses and permits (e.g., animal, bicycle, construction, streets, curbs, and other) amounted to \$359.4 million (1.17%) of the aggregate city revenues, an increase of \$24.8 million (7.40%) over the prior year. Fines and forfeitures (e.g., vehicle code fines and other fines and forfeitures) amounted to \$278.2 million (0.91%) of the aggregate city revenues, an increase of \$9.1 million (3.40%) over the prior year. For a 10-year comparison, see Schedule 6. Schedule 6 ## Special Benefit Assessments, Licenses and Permits, and Fines and Forfeitures (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Special
Benefit
Assessments | Percentage
Increase
(Decrease)
From
Prior Year | Licenses
and
Permits | Percentage
Increase
(Decrease)
From
Prior Year | Fines and | Percentage
Increase
(Decrease)
From
Prior Year | Total | Percentage
Increase
(Decrease)
From
Prior Year | |---------|-----------------------------------|--|----------------------------|--|------------|--|------------|--| | 1987-88 | \$ 98,405 | 15.50 % | \$ 268,909 | 7.38 % | \$ 261,194 | 13.84 % | \$ 628,508 | 11.23 % | | 1988-89 | 79,025 | (19.69) | 314,932 | 17.11 | 282,720 | 8.24 | 676,677 | 7.66 | | 1989-90 | 151,774 | 92.06 | 334,679 | 6.27 | 292,022 | 3.29 | 778,475 | 15.04 | | 1990-91 | 198,501 | 30.79 | 300,393 | (10.24) | 317,199 | 8.62 | 816,093 | 4.83 | | 1991-92 | 279,267 | 40.69 | 298,830 | (0.52) | 256,263 | $(19.21)^{1}$ | 834,360 | 2.24 | | 1992-93 | 304,065 | 8.88 | 282,153 | (5.58) | 238,757 | (6.83) | 824,975 | (1.12) | | 1993-94 | 338,153 | 11.21 | 287,152 | 1.77 | 253,669 | 6.25 2 | 878,974 | 6.55 | | 1994-95 | 336,694 | (0.43) | 296,935 | 3.41 | 269,610 | 6.28 | 903,239 | 2.76 | | 1995-96 | 401,378 | 19.21 ³ | 334,632 | 12.70 | 269,101 | (0.19) | 1,005,111 | 11.28 | | 1996-97 | 443,395 | 10.47 | 359,384 | 7.40 | 278,239 | 3.40 | 1,081,018 | 7.55 | Decrease in Fines and Forfeitures is a result of AB544, Chapter 189, Statutes of 1991, which changed the allocation of vehicle code fines. ## Revenues from Use of Money and Property Revenues from investment earnings, rents, concessions, royalties, and other amounted to \$1.3 billion (4.33%) of the aggregate city revenues. Of the \$1.3 billion, investment earnings provided the largest single source of revenue, at \$1.1 billion. This was an increase of \$7.1 million (0.65%) over the prior year. For a 10-year comparison, see Schedule 7. Increase in Fines and Forfeitures is a result of AB408, Chapter 1244, Statutes of 1992, which changed the allocation of parking fines. Increase in Special Benefit Assessments was due primarily to \$12.4 million in additional lighting and landscaping assessments and \$16.7 million for new police special benefit assessments by the cities of Antioch and Los Angeles, respectively. Schedule 7 #### Revenues from Use of Money and Property (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Investment
Earnings | Percentage
Increase
(Decrease)
From
Prior Year | Rents and
Concessions,
Royalties
and Other | Percentage
Increase
(Decrease)
From
Prior Year | Total | Percentage
Increase
(Decrease)
From
Prior Year | |---------|------------------------|--|---|--|------------|--| | 1987-88 | \$ 761,243 | (1.56) % | \$ 153,284 | (4.19) % | \$ 914,527 | (2.01) % | | 1988-89 | 943,692 | 23.97 | 133,742 | (12.75) | 1,077,434 | 17.81 | | 1989-90 | 1,100,314 | 16.60 | 163,985 | 22.61 | 1,264,299 | 17.34 | | 1990-91 | 1,161,313 | 5.54 | 167,760 | 2.30 | 1,329,073 | 5.12 | | 1991-92 | 1,062,863 | (8.48) ¹ | 217,960 | 29.92 ² | 1,280,823 | (3.63) | | 1992-93 | 903,810 | $(14.96)^{-1}$ | 191,061 | (12.34) | 1,094,871 | (14.52) | | 1993-94 | 838,052 | (7.28) ¹ | 168,867 | (11.62) ³ | 1,006,919 | (8.03) | | 1994-95 | 932,805 | 11.31 | 171,650 | 1.65 | 1,104,455 | 9.69 | | 1995-96 | 1,096,825 | 17.58 ⁴ | 202,448 | 17.94 | 1,299,273 | 17.64 | | 1996-97 | 1,103,901 | 0.65 | 226,583 | 11.92 | 1,330,484 | 2.40 | Decrease in Investment Earnings was a result of a general decline in the investment earnings rate.
Intergovernmental Agencies As indicated in Schedule 8, revenues from Intergovernmental Agencies (e.g., state, county, federal, and other taxes in lieu) amounted to \$3.9 billion (12.79%) of the aggregate city revenues. This was an increase of \$245.1 million (6.65%) over the prior year. For a 10-year comparison, see Schedule 9 and Chart 4. State Shared revenues and grants from the State amounted to \$2.1 billion (6.83%) of the aggregate city revenues, an increase of \$262.0 million (14.27%) over the prior year. Such shared revenues are usually not restricted to any particular use, except for the state gasoline tax. The Gasoline Tax is restricted in its use for the construction, maintenance, engineering, and administrative costs of streets, roads, and highways. The "Other State Grants" such as Public Safety taxes, Library Grants, and Park Grants are also specifically restricted in their use. **County** County grants of state gasoline tax and other county grants provided \$147.1 million (0.48%) of the aggregate city revenues. This was a decrease of \$36.1 million (19.72%) from the prior year. **Federal** Federal revenues, such as community development block grants, Federal Aid Urban, and Federal Emergency Management Act grants, amounted to \$1.5 billion (4.97%) of the aggregate city revenues. This was an increase of \$22.4 million (1.49%) over the prior year. ² Increase in Royalties and Other revenues was due to receipt of an antitrust settlement in favor of the City of Long Beach. Decrease in Rents and Concessions revenues was due to modified internal accounting procedures by the City of Oakland. ⁴ Increase in Investment Earnings was mainly due to a reclassification of \$43 million interest from the Community Redevelopment Agency to the City of Industry. #### **Other Taxes In Lieu** Revenues from other public agencies and enterprise operations in lieu of property taxes amounted to \$156.2 million (0.51%) of the aggregate city revenues, a decrease of \$3.2 million (2.01%) from the prior year. #### Schedule 8 #### **Revenues From Intergovernmental Agencies** (Excluding the City and County of San Francisco) (Amounts in thousands) | Intergovernmental Agencies | 1995-96 | Percei
of Tota
Revenu | al | _ | 1996-97 | Percent
of Total
Revenues | Percentage
Increase
(Decrease)
From
Prior Year | |--------------------------------|-----------------|-----------------------------|----|----|-----------|---------------------------------|--| | State Grants | | | | | | | | | Motor Vehicle In Lieu Tax | \$
946,077 | 3.35 | % | \$ | 997,672 | 3.24 % | 5.45 % | | Homeowners Property Tax Relief | 45,910 | 0.16 | | | 45,329 | 0.15 | (1.27) | | Gasoline Tax | 459,486 | 1.63 | | | 466,354 | 1.52 | 1.49 | | Other State Grants | 385,509 | 1.37 | | | 589,677 | 1.92 | 52.96 | | Total State Grants | 1,836,982 | 6.51 | | | 2,099,032 | 6.83 | 14.27 | | County Grants | 183,277 | 0.65 | | | 147,137 | 0.48 | (19.72) ¹ | | Federal Grants | 1,504,816 | 5.33 | | | 1,527,247 | 4.97 | 1.49 | | Other Taxes In Lieu |
159,348 | 0.56 | | | 156,153 | 0.51 | (2.01) | | Total Intergovernmental | \$
3,684,423 | 13.05 | % | \$ | 3,929,569 | 12.79 % | 6.65 | Decrease in County Grants was mainly due to County Grant of State Gasoline Tax reduction of \$16.7 million and \$24.2 million by the cities of Richmond and San Diego, respectively. #### Schedule 9 #### **Revenues From Intergovernmental Agencies** (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Federal
Grants | Percentage
Increase
(Decrease)
From
Prior Year | State
Grants | Percentage
Increase
(Decrease)
From
Prior Year | County | Percentage
Increase
(Decrease)
From
Prior Year | Total | Percentage
Increase
(Decrease)
From
Prior Year | |-----------|-------------------|--|-----------------|--|------------|--|--------------|--| | 1987-88\$ | 558,252 | (11.55) % | \$ 1,273,131 | 4.79 % | \$ 165,359 | 81.35 % \$ | \$ 1,996,742 | 3.07 % | | 1988-89 | 609,925 | 9.26 | 1,362,699 | 7.04 | 90,753 | (45.12) | 2,063,377 | 3.34 | | 1989-90 | 596,381 | (2.22) | 1,369,811 | 0.52 | 104,103 | 14.71 | 2,070,295 | 0.34 | | 1990-91 | 633,865 | 6.29 | 1,499,440 | 9.46 | 119,620 | 14.91 | 2,252,925 | 8.82 | | 1991-92 | 666,062 | 5.08 | 1,563,697 | 4.29 | 142,908 | 19.47 | 2,372,667 | 5.31 | | 1992-93 | 713,983 | 7.19 | 1,635,719 | 4.61 | 202,241 | 41.52 | 2,551,943 | 7.56 | | 1993-94 | 1,011,039 | 41.61 | 1,830,486 | 11.91 | 295,675 | 46.20 | 3,137,200 | 22.93 | | 1994-95 | 1,400,319 | 38.50 ¹ | 1,791,379 | (2.14) | 283,862 | (4.00) | 3,475,560 | 10.79 | | 1995-96 | 1,504,816 | 7.46 ² | 1,836,982 | 2.55 [°] | 342,625 | 20.70 [°] | 3,684,423 | 6.01 | | 1996-97 | 1,527,247 | 1.49 | 2,099,032 | 14.27 | 303,290 | (11.48) | 3,929,569 | 6.65 | ¹ Increase in Federal Grants was mainly due to receipt of an additional \$129 million in Federal Disaster Assistance for Northridge earthquake relief in the City of Los Angeles. Increase in Federal Grants was mainly due to receipt of an additional \$145 million in Federal Disaster Assistance for flood relief in the City of Los Angeles. Chart 4 #### **Revenues From Intergovernmental Agencies** (Excluding the City and County of San Francisco) (Amounts in billions) ## **Current Service Charges** Current service charges for services provided to the public and other governmental entities amounted to \$11.8 billion (38.55%) of the aggregate city revenues. This was an increase of \$402.2 million (3.52%) over the prior year. Service charges represent fees or charges for services performed by a departmental unit such as police, fire, engineering, plan checking, or street and sidewalk repairs. Also included are charges for those services provided to public users for utilities (water, electric, gas, and other), transportation (airports, transit, ports, and harbors), recreation (stadiums, golf courses, and libraries) and health (sewers and solid waste). Gross receipts from the sale of electricity provided the largest source of revenue, generating \$3.4 billion (28.80%) of total service charges, and 11.10% of the aggregate city revenues. Schedule 10 presents further detail on current service charges. Schedule 10 Current Service Charges (Excluding the City and County of San Francisco) (Amounts in thousands) | Source | 1995-96 | Percent
of Total
Current
Service
Charges | Percent
of Total
Revenues | 1996-97 | Percent
of Total
Current
Service
Charges | Percent
of Total
Revenues | Percentage
Increase
(Decrease)
From
Prior Year | |-------------------------|-----------------|--|---------------------------------|--------------|--|---------------------------------|--| | Zanina Face and | | | | | | | | | Zoning Fees and | ф <u>го</u> осо | 0.47.0/ | 0.40 0/ @ | 00.000 | 0.50.0/ | 0.00 0/ | 45.04.0/ | | Subdivision Fees | \$ 53,963 | 0.47 % | 0.19 % \$ | 62,063 | 0.52 % | 0.20 % | 15.01 % | | Special Police | | | | | | | 40.00 | | Department Services | 84,256 | 0.74 | 0.30 | 92,962 | 0.79 | 0.30 | 10.33 | | Special Fire Department | | | | | | | 40.00 | | Services | 63,545 | 0.56 | 0.23 | 75,603 | 0.64 | 0.25 | 18.98 | | Plan Checking Fees | 85,074 | 0.74 | 0.30 | 108,069 | 0.91 | 0.35 | 27.03 | | Animal Shelter Fees | | | | | | | | | and Charges | 5,692 | 0.05 | 0.02 | 6,426 | 0.05 | 0.02 | 12.90 | | Engineering Fees | 140,418 | 1.23 | 0.50 | 147,014 | 1.24 | 0.47 | 4.70 | | Street, Sidewalk, and | | | | | | | | | Curb Repairs | 31,777 | 0.28 | 0.11 | 36,293 | 0.31 | 0.12 | 14.21 | | Weed and Lot Cleaning | 11,263 | 0.10 | 0.04 | 8,531 | 0.07 | 0.03 | (24.26) | | Sewer Service Charges | | | | | | | | | and Connection Fees | 1,664,929 | 14.55 | 5.90 | 1,670,495 | 14.11 | 5.43 | 0.33 | | Solid Waste | 932,338 | 8.15 | 3.30 | 955,868 | 8.07 | 3.11 | 2.52 | | First Aid and Ambulance | | | | | | | | | Charges | 52,690 | 0.46 | 0.19 | 55,561 | 0.47 | 0.18 | 5.45 | | Library Fines and Fees | 21,291 | 0.19 | 0.08 | 21,948 | 0.19 | 0.07 | 3.09 | | Parking Facilities | 118,882 | 1.04 | 0.42 | 127,750 | 1.08 | 0.42 | 7.46 | | Park and Recreation | | | | | | | | | Fees | 225,816 | 1.97 | 0.80 | 239,041 | 2.02 | 0.77 | 5.86 | | Golf Course Fees | 117,666 | 1.03 | 0.41 | 128,446 | 1.09 | 0.42 | 9.16 | | Water Service Charges | | | | | | | | | and Connection Fees | 1,995,336 | 17.44 | 7.07 | 2,113,848 | 17.85 | 6.88 | 5.94 | | Electric | 3,250,417 | 28.41 | 11.51 | 3,411,272 | 28.80 | 11.10 | 4.95 | | Gas | 98,110 | 0.86 | 0.35 | 84,610 | 0.71 | 0.28 | (13.76) | | Airport | 554,466 | 4.85 | 1.96 | 585,395 | 4.94 | 1.91 | 5.58 | | Cemetery | 2,977 | 0.03 | 0.01 | 3,111 | 0.03 | 0.01 | 4.50 | | Housing | 60,971 | 0.53 | 0.22 | 57,313 | 0.48 | 0.19 | (6.00) | | Ports and Harbors | 498,722 | 4.36 | 1.77 | 472,586 | 3.99 | 1.54 | (5.24) | | Hospital | 42,517 | 0.37 | 0.15 | 56,948 | 0.48 | 0.19 | 33.94 | | Transit | 70,074 | 0.61 | 0.25 | 64,059 | 0.54 | 0.21 | (8.58) | | Quasi-External | | | | | | | , , | | Transactions | 592,386 | 5.18 | 2.10 | 490,668 | 4.14 | 1.60 | (17.17) | | Other | 665,051 | 5.80 | 2.35 | 766,923 | 6.48 | 2.50 | `15.32 [´] | | Total Current Service | , | | | -,- | | | | | Charges | \$ 11,440,627 | 100.00 % | 40.53 % \$ | 11,842,803 | 100.00 % | 38.55 % | 3.52 | | goo | + 1111101021 | . 50.00 /0 | | . 1,0 12,000 | . 30.00 /0 | 30.00 /0 | 0.02 | #### Other Revenues and Other Financing Sources Other Revenues and Other Financing Sources amounted to \$3.6 billion (11.77%) of the aggregate city
revenues, an increase of \$1.34 billion (59.13%) over the prior year. Other Revenues amounted to \$987.4 million (3.21%) of the aggregate city revenues. Other Financing Sources amounted to \$2.6 billion (8.56%) of the aggregate city revenues. Sale of Bonds provided the largest single source of Other Financing Sources, amounting to \$1.9 billion (6.14%) of the aggregate city revenues. #### **Revenues by Source** Schedule 11 provides a two-year comparison of revenues by source as well as the percentage increase (decrease) from the prior year. #### Schedule 11 Two-Year Comparison of Revenues by Source (Excluding the City and County of San Francisco) (Amounts in thousands) | Source | 1995-96
Functional
Revenues | 1996-97
Functional
Revenues | Percentage
Increase
(Decrease)
From
Prior Year | |---|-----------------------------------|-----------------------------------|--| | Taxes | | | | | Property | \$ <u>—</u> | \$ <u> </u> | — % | | Voter-Approved Indebtedness | 197,746 | 199,078 | 0.67 | | Sales and Use | _ | _ | | | Transportation | 428,038 | 451,185 | 5.41 | | Business License | _ | _ | | | Utility User | _ | _ | | | Other | 218,273 | 264,930 | 21.38 | | Total Taxes | 844,057 | 915,193 | 8.43 | | Special Benefit Assessments | 401,378 | 443,395 | 10.47 | | Licenses and Permits | 298,617 | 327,610 | 9.71 | | Fines and Forfeitures | 109,953 | 101,053 | (8.09) | | Revenues From Use of Money and Property | 685,207 | 767,044 | 11.94 | | Intergovernmental Agencies | 2,574,295 | 2,741,322 | 6.49 | | Current Service Charges | | | | | Sewer Service Charges and Connection Fees | 1,664,929 | 1,670,495 | 0.33 | | Solid Waste | 932,338 | 955,868 | 2.52 | | Water Service Charges and Connection Fees | 1,995,336 | 2,113,848 | 5.94 | | Electric | 3,250,417 | 3,411,272 | 4.95 | | Gas | 98,110 | 84,610 | (13.76) | | Airport | 554,465 | 585,395 | 5.58 | | Ports and Harbors | 498,722 | 472,586 | (5.24) | | Quasi-External Transactions | 592,386 | 490,668 | (17.17) | | Other Current Service Charges | 1,853,924 | 2,058,061 | 11.01 | | Total Current Service Charges | 11,440,627 | 11,842,803 | 3.52 | | Other Revenue | 579,595 | 669,839 | 15.57 | | Other Financing Sources | 1,418,831 | 2,630,447 | 85.40 | | Grand Total | \$ 18,352,560 | \$ 20,438,706 | 11.37 | Revenues in the schedule above do not include operating transfers, pension trust and agency funds, and internal service fund transactions. (For detail of city revenues, see Tables 2-7) General Government and City-owned enterprise activities are included in the schedule above. | | 1995-96
General
Revenues | 1996-97
General
Revenues | | General From | | 1995-96
Total
Revenues ^{1,2} | | 1996-97
Total
Revenues ^{1,2} | Percentage
Increase
(Decrease)
From
Prior Year | | |----|--------------------------------|--------------------------------|------------------|--------------|----|---|----|---|--|--| | \$ | 1,884,736 | \$ | 1,885,957 | 0.06 % | \$ | 1,884,736 | \$ | 1,885,957 | 0.06 % | | | | _ | | · · · · <u>-</u> | _ | | 197,746 | | 199,078 | 0.67 | | | | 2,697,273 | | 2,812,983 | 4.29 | | 2,697,273 | | 2,812,983 | 4.29 | | | | · · · — | | · · · | _ | | 428,038 | | 451,185 | 5.41 | | | | 637,370 | | 655,195 | 2.80 | | 637,370 | | 655,195 | 2.80 | | | | 1,151,353 | | 1,196,550 | 3.93 | | 1,151,353 | | 1,196,550 | 3.93 | | | | 1,313,314 | | 1,460,020 | 11.17 | | 1,531,587 | | 1,724,950 | 12.63 | | | | 7,684,046 | | 8,010,705 | 4.25 | | 8,528,103 | | 8,925,898 | 4.66 | | | | _ | | _ | _ | | 401,378 | | 443,395 | 10.47 | | | | 36,015 | | 31,774 | (11.78) | | 334,632 | | 359,384 | 7.40 | | | | 159,148 | | 177,186 | 11.33 | | 269,101 | | 278,239 | 3.40 | | | | 614,067 | | 563,440 | (8.24) | | 1,299,274 | | 1,330,484 | 2.40 | | | | 1,110,128 | | 1,188,247 | 7.04 | | 3,684,423 | | 3,929,569 | 6.65 | | | | _ | | _ | _ | | 1,664,929 | | 1,670,495 | 0.33 | | | | _ | | _ | | | 932,338 | | 955,868 | 2.52 | | | | _ | | _ | _ | | 1,995,336 | | 2,113,848 | 5.94 | | | | _ | | _ | _ | | 3,250,417 | | 3,411,272 | 4.95 | | | | _ | | _ | _ | | 98,110 | | 84,610 | (13.76) | | | | _ | | _ | _ | | 554,465 | | 585,395 | 5.58 | | | | _ | | _ | _ | | 498,722 | | 472,586 | (5.24) | | | | _ | | | | | 592,386 | | 490,668 | (17.17) | | | | _ | | _ | | | 1,853,924 | | 2,058,061 | 11.01 | | | _ | | _ | | _ | _ | 11,440,627 | _ | 11,842,803 | 3.52 | | | | 275,117 | | 317,575 | 15.43 | | 854,712 | | 987,414 | 15.53 | | | | _ | | _ | _ | | 1,418,831 | | 2,630,447 | 85.40 | | | \$ | 9,878,521 | \$ | 10,288,927 | 4.15 | \$ | 28,231,081 | \$ | 30,727,633 | 8.84 | | ## City Expenditures For the fiscal year ending June 30, 1997, expenditures for general city operations and city-owned enterprises amounted to \$28.9 billion, an increase of \$1.6 billion (6.01%) over the prior year. Of the total expenditures, \$24.2 billion (83.80%) was for operating expenditures, an increase of \$1.2 billion (5.31%) over the prior year. Capital outlay expenditures, which are primarily for the acquisition or construction of fixed assets, amounted to \$4.7 billion (16.20%) of the total, an increase of \$416.6 million (9.78%) over the prior year. Further detail is provided in Schedule 12 and depicted in Charts 5, 6, and 7. Schedule 12 #### **Expenditures by Function and Percent of Total** (Excluding the City and County of San Francisco) (Amounts in thousands) | Function | Total
Expenditures | Percent
of Total
Expenditures | Functional
Revenues | Expenditures
Net of
Functional
Revenues | |---|-----------------------|-------------------------------------|------------------------|--| | General Government | | | | | | Legislative | \$ 457,839 | 1.59 % | \$ 73,386 | \$ 384,453 | | Management and Support | 1,706,270 | 5.91 | 879,740 | 826,530 | | Total General Government | 2,164,109 | 7.49 | 953,126 | 1,210,983 | | Public Safety | | | | | | Police | 4,990,128 | 17.28 | 982,973 | 4,007,155 | | Fire | 1,937,542 | 6.71 | 403,844 | 1,533,698 | | Emergency Medical Services | 158,570 | 0.55 | 76,870 | 81,700 | | Street Lighting | 207,593 | 0.72 | 159,595 | 47,998 | | Other | 136,521 | 0.47 | 68,292 | 68,229 | | Total Public Safety | 7,430,354 | 25.73 | 1,691,574 | 5,738,780 | | Transportation | | | | | | Streets, Highways, and Storm Drains | 2,122,946 | 7.35 | 1,639,107 | 483,839 | | Public Transit | 364,833 | 1.26 | 385,357 | (20,524) | | Airports | 782,607 | 2.71 | 919,099 | (136,492) | | Ports and Harbors | 832,489 | 2.88 | 1,080,915 | (248,426) | | Other | 376,493 | 1.30 | 284,288 | 92,205 | | Total Transportation | 4.479.368 | 15.51 | 4,308,766 | 170.602 | | Community Development | 1,170,000 | 10.01 | 1,000,100 | 110,002 | | Planning | 384,201 | 1.33 | 79,382 | 304,819 | | Construction and Engineering Regulation Enforcement | 881,000 | 3.05 | 783,176 | 97,824 | | Other | 1,376,373 | 4.77 | 1,693,494 | (317,121) | | Total Community Development | 2,641,574 | 9.15 | 2,556,052 | 85,522 | | Health | 2,041,374 | 9.15 | 2,000,002 | 00,022 | | Solid Waste | 1,107,966 | 3.84 | 1,080,571 | 27.395 | | Sewers | 2,369,741 | 8.21 | 2,434,089 | (64,348) | | Other | 2,309,741 | 0.77 | 173,088 | 48.534 | | | 3,699,329 | 12.81 | 3,687,748 | 11,581 | | Total Health | 3,099,329 | 12.01 | 3,007,740 | 11,301 | | Parks and Recreation | 1,352,549 | 4.68 | 471,846 | 880,703 | | Libraries | 440,130 | 4.66
1.52 | 119,606 | 320,524 | | | • | | , | , | | Other | 606,736 | 2.10 | 364,904 | 241,832 | | Total Culture and Leisure | 2,399,415 | 8.31 | 956,356 | 1,443,059 | | Public Utilities | 0.004.405 | 7.00 | 0.007.004 | (400 740) | | Water | 2,261,185 | 7.83 | 2,397,931 | (136,746) | | Gas | 71,168 | 0.25 | 88,788 | (17,620) | | Electric | 3,354,103 | 11.61 | 3,519,972 | (165,869) | | Other | 10,739 | 0.04 | 19,533 | (8,794) | | Total Public Utilities | 5,697,195 | 19.72 | 6,026,224 | (329,029) | | Other | 365,620 | 1.27 | 258,860 | 106,760 | | Grand Total | \$ 28,876,964 | 100.00 % | \$ 20,438,706 | \$ 8,438,258 | Chart 5 #### **Total Expenditures by Function** (Excluding the City and County of San Francisco) #### Chart 6 **Total Public Safety by Function** (Excluding the City and County of San Francisco) #### Chart 7 **Total Public Utilities by Function** (Excluding the City and County of San Francisco) #### **General Government** For the fiscal year ended June 30, 1997, expenditures for general government activities amounted to \$2.2 billion (7.50%) of the aggregate city expenditures. Included in this category are legislative (city council, city attorney, city clerk, and city auditor), and management and support (city administration, financial, and personnel). Legislative expenditures were \$457.8 million (1.59%) of the aggregate city expenditures, an increase of \$322,259 (0.07%) over the prior year. Management and support expenditures were \$1.7 billion (5.91%) of the aggregate city expenditures, an increase of \$169.5 million (11.03%) over the prior year. #### **Public Safety** As indicated in Schedule 12 and Chart 5, public safety activity expenditures amounted to \$7.4 billion (25.73%) of the aggregate city expenditures. Police incurred the largest single share, at \$5.0 billion (17.28%) of the aggregate city expenditures. The next largest expenditure for public safety was incurred by fire protection, at \$1.9 billion (6.71%) of the aggregate city expenditures. The remaining public safety expenditures totaled \$502.7 million (1.74%) of the aggregate city expenditures; they consisted of emergency medical services, animal regulation, weed abatement, street lighting, disaster preparedness, and other miscellaneous services. For a 10-year comparison, see Schedule
13. Schedule 13 Police, Fire, and Other Public Safety Expenditures (Excluding the City and County of San Francisco) (Amounts in thousands) | | Total
Police | Percentage
Increase
Over | Total
Fire | Percentage
Increase
Over | Total
Other
Public Safety | Percentage
Increase
(Decrease)
From | | Percentage
Increase
Over | |---------|-----------------|--------------------------------|---------------|--------------------------------|---------------------------------|--|-----------|--------------------------------| | Year | Expenditures | Prior Year | Expenditures | Prior Year | Expenditures | Prior Year | Total | Prior Year | | 1987-88 | \$ 2,815,128 | 5.53 % | \$ 1,263,401 | 3.80 % | \$ 343,402 | 2.52 % \$ | 4,421,931 | 4.79 % | | 1988-89 | 3,084,733 | 9.58 | 1,348,412 | 6.73 | 338,049 | (1.56) ¹ | 4,771,194 | 7.90 | | 1989-90 | 3,408,756 | 10.50 | 1,482,801 | 9.97 | 415,658 | 22.96 | 5,307,215 | 11.23 | | 1990-91 | 3,755,618 | 10.18 | 1,623,493 | 9.49 | 440,915 | 6.08 | 5,820,026 | 9.66 | | 1991-92 | 3,986,508 | 6.15 | 1,671,343 | 2.95 | 473,589 | 7.41 | 6,131,440 | 5.35 | | 1992-93 | 4,117,652 | 3.29 | 1,709,022 | 2.25 | 450,474 | (4.88) 2 | 6,277,148 | 2.38 | | 1993-94 | 4,264,082 | 3.56 | 1,743,868 | 2.04 | 519,588 | 15.34 | 6,527,538 | 3.99 | | 1994-95 | 4,505,171 | 5.65 | 1,788,889 | 2.58 | 513,467 | (1.18) | 6,807,527 | 4.29 | | 1995-96 | 4,725,616 | 4.89 | 1,833,337 | 2.48 | 537,817 | 4.74 | 7,096,770 | 4.25 | | 1996-97 | 4,990,128 | 5.60 | 1,937,542 | 5.68 | 502,684 | $(6.53)^3$ | 7,430,354 | 4.70 | Other Public Safety expenditures continue to increase for most cities. However, the City of Los Angeles experienced a Street Lighting expenditure decrease of \$24 million in the 1988-89 fiscal year. ² City of Los Angeles' Emergency Medical expenditures decreased approximately \$25 million in the 1992-93 fiscal year. ³ City of Long Beach's Street Lighting expenditures decreased approximately \$26 million in the 1996-97 fiscal year. #### **Transportation** Transportation expenditures are related directly or indirectly to the movement of people or property. Transportation expenditures totaled \$4.5 billion (15.50%) of the aggregate city expenditures. Most of the expenditures within this category were for construction, maintenance, and repairs of streets, highways, and storm drains. These expenditures totaled \$2.1 billion (7.35%) of the aggregate city expenditures, an increase of \$61.8 million (3.00%) over the prior year. The remaining transportation expenditures consist of public transit, airports, ports and harbors, and other. For a 10-year comparison, see Schedule 14. Schedule 14 Streets, Highways, and Storm Drains, Public Transit, and Other Transportation Expenditures (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Total Streets,
Highways, and
Storm Drains
Expenditures | Percentage
Increase
(Decrease)
From
Prior Year | Total Public
Transit
Expenditures | Percentage
Increase
(Decrease)
From
Prior Year | Total
Other
Transportation
Expenditures | Percentage
Increase
(Decrease)
From
Prior Year | Total | Percentage
Increase
Over
Prior Year | |---------|---|--|---|--|--|--|-----------|--| | 1987-88 | . \$ 1,325,787 | 4.38 % | \$ 167,829 | 12.97 % | \$ 916,783 | 6.16 % \$ | 2,410,399 | 5.61 % | | 1988-89 | . 1,349,940 | 1.82 | 199,629 | 18.95 | 957,609 | 4.45 | 2,507,178 | 4.02 | | 1989-90 | . 1,477,518 | 9.45 | 213,110 | 6.75 | 1,135,567 | 18.58 | 2,826,195 | 12.72 | | 1990-91 | . 1,596,676 | 8.06 | 233,217 | 9.44 | 1,109,953 | $(2.26)^{2}$ | 2,939,846 | 4.02 | | 1991-92 | . 1,823,130 | 14.18 | 290,108 | 24.39 | 1,196,194 | 7.77 | 3,309,432 | 12.57 | | 1992-93 | . 1,800,762 | (1.23) ¹ | 292,332 | 0.77 | 1,473,126 | 23.15 | 3,566,220 | 7.76 | | 1993-94 | . 1,937,104 | 7.57 | 326,537 | 11.70 | 1,678,896 | 13.97 | 3,942,537 | 10.55 | | 1994-95 | . 1,939,459 | 0.12 | 343,649 | 5.24 | 1,761,851 | 4.94 | 4,044,959 | 2.60 | | 1995-96 | . 2,061,152 | 6.27 | 333,946 | (2.82) | 1,691,472 | (3.99) | 4,086,570 | 1.03 | | 1996-97 | . 2,122,946 | 3.00 | 364,833 | 9.25 | 1,991,589 | 17.74 ³ | 4,479,368 | 9.61 | Decrease in Streets, Highways, and Storm Drains expenditures is a result of AB1012, Chapter 719, Statutes of 1992, which reduced the minimum expenditure requirements under Section 2105 of the Streets and Highways Code. ## Community Development Community development expenditures for activities relating to the development and preservation of the community (e.g., planning, construction and engineering, redevelopment, housing, employment, community promotion, and other) amounted to \$2.6 billion (9.15%) of the aggregate city expenditures, a decrease of \$12.6 million (0.48%) from the prior year. #### Health Health expenditures totaled \$3.7 billion (12.82%) of the aggregate city expenditures, an increase of \$221.3 million (6.36%) over the prior year. These activities include physical and mental health services, hospital and sanitarium services, collection and disposal of wastes (e.g., solid waste and sewer), and development, operation, and maintenance of cemeteries. ² City of Long Beach's Ports and Harbor expenditures decreased approximately \$25 million in the 1990-91 fiscal year. Increase in Other Transportation expenditures in the 1996-97 fiscal year was due primarily to \$149 million and \$142 million in additional airport and port and harbor expenditures by the cities of Los Angeles and Oakland, respectively. #### **Culture and Leisure** Culture and leisure expenditures are incurred for the construction, maintenance, and operation of facilities devoted to cultural and recreational activities. Included in this category are parks and recreation, libraries, museums, golf courses, stadiums, and civic auditoriums. Expenditures for this category amounted to \$2.4 billion (8.30%) of the aggregate city expenditures, an increase of \$57.0 million (2.43%) over the prior year. #### **Public Utilities** Expenditures relating to the construction and operation of public utilities amounted to \$5.7 billion (19.73%) of the aggregate city expenditures, an increase of \$347.2 million (6.49%) over the prior year. Electric distribution systems reported the largest expenditure at \$3.4 billion (11.61%) of the aggregate city expenditures. The next largest expenditure was for water activities, which amounted to \$2.3 billion (7.83%) of the aggregate city expenditures. For a 10-year comparison, see Schedule 15. Schedule 15 Electric, Water, and Other Public Utility Expenditures (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | E | Total
Electric
xpenditures | Percentage
Increase
(Decrease)
From
Prior Year | Ex | Total
Water
openditures | Percentage
Increase
Over
Prior Year | Total
Other
ublic Utility
penditures | Percentage
Increase
(Decrease)
From
Prior Year | Total | Percentage
Increase
(Decrease)
From
Prior Year | |---------|----|----------------------------------|--|----|-------------------------------|--|---|--|-----------------|--| | 1987-88 | \$ | 2,660,415 | 9.71 % | \$ | 1,254,476 | 12.68 % | \$
123,428 | 14.52 % | \$
4,038,319 | 10.76 % | | 1988-89 | | 2,875,548 | 8.09 | | 1,386,973 | 10.56 | 125,631 | 1.78 | 4,388,152 | 8.66 | | 1989-90 | | 3,228,971 | 12.29 | | 1,452,078 | 4.69 | 137,134 | 9.16 | 4,818,183 | 9.80 | | 1990-91 | | 3,226,629 | $(0.07)^2$ | | 1,628,777 | 12.17 | 129,452 | $(5.60)^3$ | 4,984,858 | 3.46 | | 1991-92 | | 3,395,879 | 5.25 | | 1,756,144 | 7.82 | 78,091 | $(39.68)^3$ | 5,230,114 | 4.92 | | 1992-93 | | 3,490,347 | 2.78 | | 1,823,261 | 3.82 | 82,998 | 6.28 | 5,396,606 | 3.18 | | 1993-94 | | 3,405,343 | $(2.44)^{1}$ | | 1,983,139 | 8.77 | 84,011 | 1.22 | 5,472,493 | 1.41 | | 1994-95 | | 3,298,087 | (3.15)4 | | 2,070,254 | 4.39 | 73,945 | (11.98) ³ | 5,442,286 | (0.55) | | 1995-96 | | 3,148,824 | (4.53) ¹ | | 2,121,204 | 2.46 | 79,987 | 8.17 | 5,350,015 | (1.70) | | 1996-97 | | 3,354,103 | 6.52 | | 2,261,185 | 6.60 | 81,907 | 2.40 | 5,697,195 | 6.49 | ¹ City of Los Angeles' Electric activity expenditures decreased approximately \$45 million, \$155 million, and \$169 million in the 1986-87, 1993-94, and 1995-96 fiscal years, respectively. ² City of Vernon's Electric activity expenditures decreased approximately \$141 million in the 1990-91 fiscal year. City of Long Beach's Gas activity expenditures decreased approximately \$21 million, \$12 million, \$47 million, and \$11 million in the 1986-87, 1990-91, 1991-92, and 1994-95 fiscal years, respectively. City of Anaheim's Electric activity expenditures decreased approximately \$64 million in the 1994-95 fiscal years. #### Other Other miscellaneous expenditures not reported in a specific category or function (e.g., correctional facilities and recycling programs) amounted to \$365.6 million (1.27%) of the aggregate city expenditures, an increase of \$127.1 million (53.31%) over the prior year. ## **Expenditures by Function** Schedule 16 provides a two-year comparison of expenditures by function as well as the percentage increase (decrease) from the prior year. Schedule 16 # Two-Year Comparison of Expenditures by Function and Percent of Total (Excluding the City and
County of San Francisco) (Amounts in thousands) | Function | 1995-96
Total
Expenditures | Percent
of Total
Expenditures | 1996-97
Total
Expenditures | Percent
of Total
Expenditures | Total Expenditures Percentage Increase (Decrease) From Prior Year | |------------------------------|----------------------------------|-------------------------------------|----------------------------------|-------------------------------------|---| | General Government | | | | | | | Legislative | \$ 457,516 | 1.68 % | \$ 457,839 | 1.59 % | 0.07 % | | Management and Support | 1,536,809 | 5.64 | 1,706,270 | 5.91 | 11.03 | | Public Safety | | | | | | | Police | 4,725,616 | 17.34 | 4,990,128 | 17.28 | 5.60 | | Fire | 1,833,337 | 6.73 | 1,937,542 | 6.71 | 5.68 | | Emergency Medical Services | 173,671 | 0.64 | 158,570 | 0.55 | (8.70) | | Street Lighting | 225,067 | 0.83 | 207,593 | 0.72 | (7.76) | | Other | 139,079 | 0.51 | 136,521 | 0.47 | (1.84) | | Transportation | | | | | , , | | Streets, Highways, and Storm | | | | | | | Drains | 2,061,152 | 7.56 | 2,122,946 | 7.35 | 3.00 | | Public Transit | 333,946 | 1.23 | 364,833 | 1.26 | 9.25 | | Airports | 607,305 | 2.23 | 782,607 | 2.71 | 28.87 | | Ports and Harbors | 711,482 | 2.61 | 832,489 | 2.88 | 17.01 | | Other | 372,684 | 1.37 | 376,493 | 1.30 | 1.02 | | Community Development | | | | | | | Planning | 339,400 | 1.24 | 384,201 | 1.33 | 13.20 | | Construction and Engineering | | | | | | | Regulation Enforcement | 846,911 | 3.11 | 881,000 | 3.05 | 4.03 | | Other | 1,467,894 | 5.39 | 1,376,373 | 4.77 | (6.23) | | Health | | | | | | | Solid Waste | 1,082,262 | 3.97 | 1,107,966 | 3.84 | 2.38 | | Sewers | 2,219,806 | 8.15 | 2,369,741 | 8.21 | 6.75 | | Other | 175,921 | 0.65 | 221,622 | 0.77 | 25.98 | | Culture and Leisure | | | | | | | Parks and Recreation | 1,313,698 | 4.82 | 1,352,549 | 4.68 | 2.96 | | Libraries | 443,017 | 1.63 | 440,130 | 1.52 | (0.65) | | Other | 585,684 | 2.15 | 606,736 | 2.10 | 3.59 | | Public Utilities | | | | | | | Water | 2,121,204 | 7.79 | 2,261,185 | 7.83 | 6.60 | | Gas | 66,808 | 0.25 | 71,168 | 0.25 | 6.53 | | Electric | 3,148,824 | 11.55 | 3,354,103 | 11.61 | 6.52 | | Other | 13,179 | 0.05 | 10,739 | 0.04 | (18.51) | | Other | 238,489 | 0.88 | 365,620 | 1.27 | 53.31 | | Total | \$ 27,240,761 | 100.00 % | \$ 28,876,964 | 100.00 % | 6.01 | (For detail of city expenditures, see Tables 2-7) | 1995-96 1996-97 Functional Functional Revenues Revenues | | Functional Revenues Percentage Increase (Decrease) From Prior Year | 1995-96
Net
Expenditures | 1996-97
Net
Expenditures | Net Expenditures Percentage Increase (Decrease) From Prior Year | | |---|------------|--|--------------------------------|--------------------------------|---|----------| | \$ | 72,090 | \$ 73,386 | 1.80 % | \$ 385,426 | \$ 384,453 | (0.25) % | | | 1,047,529 | 879,740 | (16.02) | 489,280 | 826,530 | 68.93 | | | 634,231 | 982,973 | 54.99 | 4,091,385 | 4,007,155 | (2.06) | | | 285,060 | 403,844 | 41.67 | 1,548,277 | | (0.94) | | | 66,500 | 76,870 | 15.59 | 107,171 | 81,700 | (23.77) | | | 167,766 | 159,595 | (4.87) | 57,301 | 47,998 | (16.24) | | | 84,517 | 68,292 | (19.20) | 54,562 | | 25.05 | | | 1,446,496 | 1,639,107 | 13.32 | 614,656 | 483,839 | (21.28) | | | 357,807 | 385,357 | 7.70 | (23,861 | | (13.99) | | | 797,438 | 919,099 | 15.26 | (190,133 | | (28.21) | | | 821,647 | 1,080,915 | 31.55 | (110,165 | , , , | 125.50 | | | 320,166 | 284,288 | (11.21) | 52,518 | | 75.57 | | | 50,492 | 79,382 | 57.22 | 288,908 | 304,819 | 5.51 | | | 678,388 | 783,176 | 15.45 | 168,523 | 97,824 | (41.95) | | | 1,266,490 | 1,693,494 | 33.72 | 201,404 | (317,121) | (257.46) | | | 1,135,499 | 1,080,571 | (4.84) | (53,237 |) 27,395 | (151.46) | | | 2,233,697 | 2,434,089 | 8.97 | (13,891) | (64,348) | 363.24 | | | 123,282 | 173,088 | 40.40 | 52,639 | 48,534 | (7.80) | | | 433,318 | 471,846 | 8.89 | 880,380 | 880,703 | 0.04 | | | 88,107 | 119,606 | 35.75 | 354,910 | 320,524 | (9.69) | | | 316,777 | 364,904 | 15.19 | 268,907 | 241,832 | (10.07) | | | 2,284,707 | 2,397,931 | 4.96 | (163,503 | (136,746) | (16.36) | | | 102,032 | 88,788 | (12.98) | (35,224 | | (49.98) | | | 3,348,841 | 3,519,972 | 5.11 | (200,017 |) (165,869) | (17.07) | | | 23,967 | 19,533 | (18.50) | (10,788 |) (8,794) | (18.48) | | | 165,716 | 258,860 | 56.21 | 72,773 | _ | 46.70 | | \$ | 18,352,560 | \$ 20,438,706 | 11.37 | \$ 8,888,201 | \$ 8,438,258 | (5.06) | ### Outstanding Long-Term Indebtedness For the fiscal year ended June 30, 1997, the aggregate city outstanding long-term indebtedness amounted to \$29.8 billion (\$14.3 billion in bonds, \$3.9 billion in other special debt, \$2.8 billion in special assessment act bonds, and \$8.8 billion in other than bonds), an increase of \$3.4 billion (12.83%) over the prior year. Further detail is depicted in Chart 8. #### Long-Term Indebtedness — Bonds Chartered cities may establish their own limitations on bonded indebtedness, although a large majority of them, along with general law cities, adhere to the provisions of Government Code Section 43605. This code section states, in part: A city shall not incur an indebtedness for public improvements which exceeds in the aggregate 15% of the assessed value of all real and personal property of the city. Within the meaning of this section 'Indebtedness' means bonded indebtedness of the city payable from the proceeds of taxes levied upon taxable property in the city. For the year under review, total outstanding bonded indebtedness for cities amounted to \$14.3 billion, an increase of \$1.5 billion (11.42%) over the prior year. For a two-year comparison, see Schedule 17. Bonded indebtedness includes general obligation, revenue, improvement districts, and limited obligation bonds that are debt of the city. Although also considered debt, special assessment act bonds are not debt of the city, and are explained in further detail on page xxix. A general obligation bond is a bond that is collateralized by the taxing powers of the city. Many general obligation bonds may be redeemed from revenues not directly derived from property taxes, such as sales tax or city-owned enterprises such as water, electric, sewers, or parking. Such revenue-producing activities are used in lieu of levying a direct property tax for debt service. General obligation bonds amounted to \$1.3 billion (9.36%) of the total outstanding bonded indebtedness, an increase of \$9.7 million (0.73%) over the prior year. Revenue bonds are those obligations for which principal and interest are payable by revenue-producing enterprises such as electricity, water, or sewer or, if specified in the bond covenant, from other sources. Revenue bonds outstanding for the 1996-97 fiscal year amounted to \$12.8 billion (89.59%) of the total outstanding bonded indebtedness, an increase of \$1.5 billion (12.86%) over the prior year. Improvement district bonds for which the principal and interest are payable from property taxes or assessments levied on less than citywide districts, such as parking and sewer districts, amounted to \$150.2 million (1.05%) of the total outstanding bonded indebtedness, a decrease of \$4.3 million (2.79%) from the prior year. #### Schedule 17 #### Long-Term Indebtedness — Bonds (Excluding the City and County of San Francisco) (Amounts in thousands) | Type of Bond | 1995-96 | 1996-97 | Percent
of the
Total | Percentage
Increase
(Decrease)
From
Prior Year | |---|----------------------|----------------------|----------------------------|--| | General Obligation Revenue Improvement District Total | \$ 1,328,234 | \$ 1,337,891 | 9.36 % | 0.73 % | | | 11,350,677 | 12,810,744 | 89.59 | 12.86 | | | 154,550 | 150,241 | 1.05 | (2.79) | | | \$ 12,833,461 | \$ 14,298,876 | 100.00 % | 11.42 | (For detail of city long-term indebtedness, see Tables 8-13) Long-Term Indebtedness — Other Special Debt Other Special Debt amounted to \$3.9 billion, an increase of \$127.3 million (3.35%) over the prior year. This type of indebtedness includes Certificates of Participation, Community Facility District bonds, Mello-Roos bonds, and Marks-Roos bonds. Long-Term Indebtedness — Special Assessment Act Bonds Of the various types of special assessments, the 1911 and 1915 Improvement Act bonds are the most common. The city's obligation to the bondholders of these two types of bonds varies. Under the 1911 Improvement Act, the city maintains no financial obligation to the bondholders. The city serves as a conduit in that it collects the assessments and forwards the money to the bondholders. Under the 1915 Improvement Act, however, the city does incur a contingent liability. Should bond payments become delinquent, the city must either advance the amount of the delinquency or levy a limited tax on the benefitted area. As of June 30, 1997, the outstanding amount of the 1911 Improvement Act bonds was \$42.8 million, an increase of \$167,707 (.39%) over the prior year. The outstanding amount of 1915 Improvement Act bonds was \$2.8 billion, a decrease of \$132.0 million (4.53%) from the prior year. The outstanding amount of the Other Improvement Act bonds totaled \$25.2 million, a decrease of \$8.6 million (25.40%) from the prior year. For a two-year comparison, see Schedule 18. Schedule 18 ## Long-Term Indebtedness — Special Assessment Act Bonds (Excluding the City and County of San Francisco) (Amounts in thousands) | Type of Bond | 1995-96 | 1996-97 | Perce
of the
Tota | 9 | Percentage
Increase
(Decrease)
From
Prior Year | |-------------------|-----------------|-----------------
-------------------------|---|--| | 1911 Improvement | | | | | | | Act Bonds | \$
42,595 | \$
42,763 | 1.50 | % | 0.39 % | | Act Bonds | 2,911,118 | 2,779,117 | 97.61 | | (4.53) | | Other Improvement | | | | | | | Act Bonds | 33,763 |
25,188 | 0.89 | | (25.40) | | Total | \$
2,987,476 | \$
2,847,068 | 100.00 | % | (4.70) | (For detail of city long-term indebtedness, see Tables 8-13) #### Long-Term Indebtedness— Other Than Bonds Long-term indebtedness other than bonds amounted to \$8.8 billion, an increase of \$2.0 billion (29.12%) over the prior year. Total future lease obligation payments amounted to \$6.5 billion (73.99%) of the total long-term indebtedness other than bonds, an increase of \$1.1 billion (20.33%) over the prior year. These lease obligations include agreements to acquire or improve capital assets with the obligation covering a period in excess of 10 years. The option of acquiring ownership of the property is provided at the end of the lease period. State and/or federal financing for city construction of capital assets accounted for \$523.7 million (5.94%) of the total long-term indebtedness other than bonds. This was an increase of \$66.8 million (14.61%) over the prior year. Other long-term debt (i.e., notes, warrants, loans, and other) amounted to \$1.8 billion (20.07%) of the total long-term indebtedness other than bonds. This was an increase of \$819.5 million (86.23%) over the prior year. For a two-year comparison, see Schedule 19. #### Schedule 19 #### **Long-Term Indebtedness** — Other than Bonds (Excluding the City and County of San Francisco) (Amounts in thousands) | Type of Debt | 1995-96 | 1996-97 | of | rcent
f the
otal | t
 | Percentage
Increase
(Decrease)
From
Prior Year | |--|-----------------|-----------------|-----|------------------------|-------|--| | Lease Obligations ¹ Construction Financed by State or Federal | \$
5,421,277 | \$
6,523,160 | 73 | 3.99 | % | 20.33 % | | Governments | 456,967 | 523,739 | 5 | .94 | | 14.61 | | Notes | 177,466 | 1,059,512 | 12 | .02 | | 497.02 ² | | Warrants | _ | _ | | _ | | _ | | Loans | 151,738 | 150,384 | 1 | .70 | | (0.89) | | Other | 621,152 | 559,963 | 6 | .35 | | (9.85) | | Total | \$
6,828,600 | \$
8,816,758 | 100 | .00 | % | 29.12 | Lease Obligations include principal and interest. (For detail of city long-term indebtedness, see Tables 8-13) #### Chart 8 **Outstanding Long-Term Indebtedness** (Excluding the City and County of San Francisco) (Amounts in billions) Increase in Notes was mainly due to the reporting of an additional \$889 million debt by the City of San Diego. ## City Assessed Valuation, Taxes Allocated, and Taxes Levied The net valuation of city assessment rolls for property taxes applicable to the 1997-98 fiscal year amounted to \$1.4 trillion, an increase of \$39.7 billion (2.90%) over the prior year. Prior to the passage of Proposition 13, taxing agencies such as cities, counties, schools, and most special districts set their own property tax rates. Property taxes were then collected on their behalf by each county and distributed to the appropriate taxing agencies. Subsequent to the passage of Proposition 13, 1% of market value (plus direct assessments and voter-approved rate for debt payback) is the maximum rate that can be levied against real property. Property taxes are collected by counties and distributed to the taxing agencies, pursuant to California statutes, using a formula based on the market value of all real property located within the respective jurisdictions. During the fiscal year, the cities' portion of the 1% secured and unsecured property tax rate amounted to \$2.1 billion, an increase of \$56.8 million (2.79%) over the prior year. Voter-approved ad valorem property taxes in excess of the 1% levied for the service of debt amounted to \$239.6 million, an increase of \$34.3 million (16.68%) over the prior year. Total property taxes from the secured and unsecured rolls and voter-approved debt amounted to \$2.3 billion, an increase of \$91.1 million (4.06%) over the prior year. For a 10-year comparison, see Schedule 20. #### Schedule 20 City Assessed Valuation, Taxes Allocated, Taxes Levied, and Average Property Tax Effort (Excluding the City and County of San Francisco) (Amounts in thousands) | Year | Net
Assessed
Valuation ¹ | Taxes
Allocated ^{2,3} | Taxes
Levied ³ | Total Taxes
Allocated
and Levied | Average
Property
Tax Effort
Per \$100
Valuation | |---------|---|-----------------------------------|------------------------------|--|---| | 1988-89 | \$ 872,368,039 | \$ 1,691,649 | \$ 124,848 | \$ 1,816,497 | \$ 0.21 | | 1989-90 | 982,221,467 | 1,878,677 | 107,040 | 1,985,717 | 0.20 | | 1990-91 | 1,110,020,072 | 2,053,328 | 133,903 | 2,187,231 | 0.20 | | 1991-92 | 1,215,524,875 | 2,227,767 | 146,319 | 2,374,086 | 0.20 | | 1992-93 | 1,296,563,761 | 2,156,793 | 150,849 | 2,307,642 | 0.18 | | 1993-94 | 1,336,216,490 | 1,958,421 | 169,932 | 2,128,353 | 0.16 | | 1994-95 | 1,353,937,241 | 1,958,673 | 184,736 | 2,143,409 | 0.16 | | 1995-96 | 1,357,484,350 | 2,013,987 | 208,157 | 2,222,144 | 0.16 | | 1996-97 | 1,372,362,045 | 2,037,244 | 205,356 | 2,242,600 | 0.16 | | 1997-98 | 1,412,105,473 | 2,094,029 | 239,618 | 2,333,647 | 0.17 | ¹ Net of Homeowners' and other exemptions. (For detail of city assessed valuation, taxes allocated and levied, see Tables 2-7) ² Cities share of countywide 1% levy. Effective as of the 1988-89 fiscal year, Taxes Allocated and Taxes Levied include the Unitary and Operating Non-Unitary Tax Allocation. # City Appropriations Limits and Total Annual Appropriations Subject to the Limit Chapter 1025, Statutes of 1987, requires the State Controller to publish appropriations limits and total annual appropriations subject to the limitation for cities. For the fiscal year ended June 30, 1997, 453 of the 471 incorporated cities (including the City and County of San Francisco) reported both appropriations limits and total annual appropriations subject to the limit. No cities reported exceeding their appropriations limit. Fourteen cities (Amador, Arvin, Biggs, Fort Jones, Hawaiian Gardens, Huron, Loyalton, Ojai, Rio Dell, San Joaquin, Sutter Creek, Tulelake, Westmorland, and Woodland) failed to provide data concerning their appropriations limit and their total annual appropriations subject to the limit. Four cities (Atascadero, Live Oak, Plymouth, and San Anselmo) provided only their appropriations limit and not their total annual appropriations subject to the limit. No city provided only its total annual appropriations subject to the limit and not its appropriations limit. The information provided in Table 14 has not been audited and is presented as submitted by 453 cities in California. This compares to 446 out of 470 and 452 out of 470 cities that provided data in fiscal years 1994-95 and 1995-96, respectively. ## Cities That Failed to File For the fiscal year 1996-97, three cities (Fort Jones, Hawaiian Gardens, and Rio Dell) failed to file financial transactions reports. This compares to five cities (Fort Jones, Lemoore, Needles, Rio Dell, and Westmorland) that failed to file financial transactions reports in fiscal year 1995-96. ## City Incorporation For the fiscal years 1992-93 through 1996-97, four cities were incorporated as indicated in Schedule 21. This brought the total number of incorporated cities to 471, including the City and County of San Francisco. Schedule 21 **City Incorporation** | City | First
Reporting
Year | Incorporation
Date | County
Location | Estimated
Population | |----------------|----------------------------|------------------------------|--------------------|-------------------------| | Windsor | 1992-93
1992-93 | July 1,1992
March 23,1993 | Sonoma
Nevada | 26,487
16,911 | | Shasta Lake | 1993-94 | July 2,1993 | Shasta | 23,677 | | Citrus Heights | 1996-97 | January 1,1997 | Sacramento | 137,739 | # **Supplemental Information** **Appendix A: Definitions** **Appendix B: Notes to Tables** **State Controller's Office Publication List** # Appendix A — Definitions **Capital Outlay:** Expenditures that result in the acquisition of, or addition to, fixed assets. **Debt Service:** Includes payments of principal, interest, and fiscal charges on long-term indebtedness (except the 1911, 1915, and other Special Assessment Act bonds, which are assumed to be without government commitment). For reporting purposes, debt service expenditures are included in operating expenditures. **Functional Revenues:** Revenues that can be associated with and allocated to one or more expenditure functions and meet one of the following criteria: (1) The revenue is generated from direct services, such as revenues from fees or charges, or (2) The revenue is associated with a specific service by external requirements, such as grant conditions, bond sale agreements, statutory requirements, or charter requirements. **General Obligation Bonds:** Bonds for which payment is backed by the full faith and credit of the issuing city. More commonly, but not necessarily, general obligation bonds are considered to be those payable from taxes and other general revenues. These bonds must be approved by a two-thirds vote. **General Revenues:** Revenues that cannot be associated with a specific expenditure, such as property taxes (other than voter-approved indebtedness), sales taxes, and business license taxes. **Lease-Purchase Obligations:** A lease agreement is classified as a capital lease when substantially all of the benefits and risks of ownership are assumed by the lessee.
Legislative Expense: Expenditures related to activities under direct control of, or in support of, an officially elected person(s); i.e., a city council member, city attorney, city clerk, or city auditor. **License Revenues:** Revenues resulting from the licensing of animals, bicycles, and any other licenses within the city. **Management and Support:** Expenditures related to activities that are supportive of one or more expenditure functions. Types of activities that represent support services may include general city administration (city manager or administrator), financial administration (accounting, budgeting, purchasing, or cash management), and personnel administration (including civil service commission). Other administrative activities, such as warehousing and data processing, may also be included, if not accounted for as an internal service fund. **Operating Expenditures:** Charges incurred, whether paid or unpaid, for operation, maintenance, interest, and other charges that are presumed to benefit the current fiscal period. Operating expenditures do not include depreciation expense from enterprise funds. For reporting purposes, debt service payments are included in operating expenditures. **Permit Revenues:** Revenues resulting from the issuing of building, electrical, plumbing, sewer, streets, curbs, sidewalks, and any other permits within the city. **Property Taxes:** With the passage of Proposition 13, 1% of market value (plus direct assessments and voter-approved rate for debt payback) is the maximum rate that can be levied against real property (land, improvements, and fixtures). The resulting property tax revenues are collected by counties and distributed to the taxing agencies, such as cities, counties, schools, and most special districts, pursuant to California statutes, using a formula based on the market value of all real property located within the respective jurisdictions. Included herein is the city share of the 1% tax rate levied against real property and tangible personal property (equipment, office furniture, etc.) as listed on the secured and unsecured tax rolls. **Quasi-External Transactions:** Transactions that would be accounted for as revenues and expenditures if they involved a party external to the governmental unit (i.e., routine service charges for inspection, engineering, utilities, or similar services that are provided by a department financed from one fund to a department financed from another fund). Included are general fund billings to enterprise operations for general and administrative services. **Revenue Bonds:** Bonds for which principal and interest are payable from the revenues of a revenue-producing enterprise. However, the bond covenant may also include the provision that revenue from the bond may be acquired from sources other than the general fund of a local agency. **Special Assessment Act Bonds:** Bonds payable from proceeds of special assessments which are a compulsory levy against certain properties to defray part or all of the costs of improvements or services deemed to primarily benefit those properties. For purposes of reporting, these bonds are considered to be without government commitment. **Special Benefit Assessments:** Assessments or levies that are paid completely by property owners in a limited geographical area deemed to be specially benefitted. **Special Debt:** Includes Certificates of Participation, Community Facility District bonds, Mello-Roos bonds, and Marks-Roos bonds. **Voter-Approved Property Tax for Indebtedness:** Includes ad valorem property taxes levied in addition to the 1% rate, for voter-approved debt approved prior to July 1, 1978, or after July 1, 1986. ### Appendix B — Notes to Tables ALAMEDA Emergency Medical expenditures are included with the Fire activity. ALHAMBRA Planning expenditures are included with the Construction and Engineering Regulation Enforce- ment activity. AMADOR Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. ANAHEIM Community Development - Other includes capital outlay expenditures for infrastructure, street medians and underground improvements around the Conven- tion Center and Disneyland. ANGELS Emergency Medical expenditures are included with the Fire activity. ARCADIA The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. ARVIN Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. ATASCADERO Failed to report its Total Annual Appropriations Subject to the Limit. ATHERTON Street Lighting expenditures are included with various other expenditure activities. AUBURN Emergency Medical expenditures are included with the Fire activity. AVALON Emergency Medical expenditures are included with the Fire activity. AZUSA Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activities. BAKERSFIELD Emergency Medical expenditures are included with the Fire activity. BANNING Street Lighting expenditures are included with the Electric activities. BELMONT Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activities. BIGGS Street Lighting expenditures are included with the Electric activity. Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. BLYTHE Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. BURLINGAME Emergency Medical expenditures are included with the Fire activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. CALEXICO Emergency Medical expenditures are included with the Fire activity. **CALIFORNIA** CITY Planning expenditures are included with the Construction and Engineering Regulation Enforce- ment activity. CATHEDRAL **CITY** Emergency Medical expenditures are included with the Fire activity. CHICO Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. CLAREMONT The "Voter-Approved Tax Rate" is not reported because there is no secured levy. CLOVERDALE Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. COALINGA Other expenditures include a "Return To Custody" activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. COLTON Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. CORONADO Planning expenditures are included with the Construction and Engineering Regulation Enforce- ment activity. | Appendix | B | |-----------------|------------| | (continued | l) | DELANO Planning expenditures are included with the Construction and Engineering Regulation Enforce- ment activity. DIXON Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. DUNSMUIR Emergency Medical expenditures are included with the Fire activity. **EAST PALO** **ALTO** Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. ESCONDIDO Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. FAIRFAX The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. FILLMORE Emergency Medical expenditures are included with the Fire activity. FIREBAUGH Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. FOLSOM Other expenditures include a "Return To Custody" activity. FORT JONES Failed to file its Annual Financial Transactions Report. FOWLER Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. FRESNO Planning expenditures are included with the Construction and Engineering Regulation Enforce- ment activity. FULLERTON Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. GILROY Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. GLENDALE Street Lighting expenditures are included with various other activities. GUADALUPE Investment Earnings revenues are included with various other revenue accounts. Emergency Medical expenditures are included with the Fire activity. HAWAIIAN GARDENS Failed to file its Annual Financial Transactions Report. HEALDSBURG Emergency Medical expenditures are included with the Police activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. HERMOSA BEACH Emergency Medical expenditures are included with the Police activity. HIDDEN HILLS Transit is not provided within the city. The expenditures reported are for the sale/exchange of local transportation taxes that the city received. HOLLISTER Emergency Medical expenditures are included with the Fire activity. HURON Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. LAKEPORT Emergency Medical expenditures are included with the Fire activity. Planning expenditures are included with the Construction and Engineering Regulation Enforce- ment activity. LARKSPUR Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. LIVE OAK Failed to report its Total Annual Appropriations Subject to the Limit. LODI Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. | Appendix | B | |-----------------|-----------| | (continued | (! | LONG BEACH Emergency Medical expenditures are included with the Fire activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. LOS ANGELES Sewer operating expenditures and capital outlay include enterprise and non-enterprise activities. LOYALTON Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. MENDOTA The "Voter-Approved Tax
Rate" is not reported because there is no secured levy. MERCED Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. MILPITAS Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. Emergency Medical expenditures are included with the Fire activity. MONTEREY Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. MONTEREY City has two rates for its utility users taxes: 3% for PARK residential and 5.5% for commercial MONTEBELLO Emergency Medical expenditures are included with the Fire activity. NOVATO Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. OCEANSIDE Emergency Medical expenditures are included with the Fire activity. The "Voter-Approved Tax Rate" is not reported because there is no secured levy. OJAI Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. PISMO BEACH Emergency Medical expenditures are included with the Fire activity. The "Voter-Approved Tax Rate" is not reported because there is no secured levy. PLYMOUTH Failed to report its Total Annual Appropriations Subject to the Limit. PORTERVILLE Emergency Medical expenditures are included with the Fire activity. PORTOLA Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. RED BLUFF Emergency Medical expenditures are included with the Fire activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. REDDING Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. RIO DELL Failed to file its Annual Financial Transactions Report. RIVERBANK Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. ROLLING HILLS Transit is not provided within the city. The expenditures reported are for the sale/exchange of local transportation taxes that the city received. ROSEVILLE Emergency Medical expenditures are included with the Fire activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. SAN ANSELMO The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. Failed to report its Total Annual Appropriations Subject to the Limit. | Appendix | B | |-----------------|------------| | (continued | l) | SAN DIEGO The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. SAN FRANCISCO The City and County Emergency Medical expenditures are included with the Fire activity. SAN GABRIEL Emergency Medical expenditures are included with the Fire activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. SAN JOAQUIN Planning expenditures are included with the Construction and Engineering Regulation Enforce- ment activity. Parks and Recreation expenditures are included with the Community Center/Auditorium activity. Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. SAN LUIS OBISPO Emergency Medical expenditures are included with the Fire activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. Solid Waste expenditures are included with the Streets, Highways, and Storm Drain activity. SANGER The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. SANTA ANA Emergency Medical expenditures are included with the Fire activity. Sewer expenditures are included with the Solid Waste activity. SANTA ROSA The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. SAUSALITO The "Voter-Approved Tax Rate" is not reported because there is no secured levy. SHASTA LAKE Street Lighting expenditures are included with the Management and Support activity. The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. SIERRA MADRE Emergency Medical expenditures are included with the Fire activity. Sewer expenditures are included with the Solid Waste activity. The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. **SOLEDAD** Planning expenditures are included with the Construction and Engineering Regulation Enforce- ment activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. SOUTH EL MONTE The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. SUTTER CREEK Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. **TEHAMA** Legislative expenditures are included with the Management and Support activity. **TULELAKE** Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. TURLOCK Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. UKIAH Emergency Medical expenditures are included with the Fire activity. **VALLEJO** Sewer Assessment and Public Financing Bonds previously reported in 1995/96 are now reported in the Special District Annual Report. VISALIA Emergency Medical expenditures are included with the Fire activity. Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. WEST COVINA The "Voter-Approved Tax Rate" is not reported because the city has more than one rate that is less than citywide. WESTMORLAND Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. WEST Emergency Medical expenditures are included with the SACRAMENTO Fire activity. WILLOWS Emergency Medical expenditures are included with the Fire activity. WOODLAKE Street Lighting expenditures are included with the Streets, Highways, and Storm Drain activity. WOODLAND Failed to report its Appropriation Limit and Total Annual Appropriations Subject to the Limit. ### **State Controller's Office Publication List** Reports published by the State Controller's Office on local government financial transactions are available from the offices listed below. Division of Accounting and Reporting Assessed Valuation Annual Report Cities Annual Report Community Redevelopment Agencies Annual Report Counties Annual Report Public Retirement Systems Annual Report School Districts Annual Report Special Districts Annual Report Streets and Roads Annual Report Transit Operators and Non-Transit Claimants Annual Report Transportation Planning Agencies Annual Report Mail request to: Division of Accounting and Reporting **Local Government Reporting Section** P. O. Box 942850 Sacramento, California 94250 Phone: (916) 445-5153 **Division of Audits** Annual Financial Report of California K-12 Schools Mail request to: Division of Audits **Education Oversight Branch** P.O. Box 942850 Sacramento, CA 94250 (916) 323-1826 ### STATE OF CALIFORNIA ### Office of the State Controller ### **Kathleen Connell State Controller** #### **Executive Office** Helen M. Shepherd, CPA Chief Deputy State Controller, Finance #### **Division of Accounting and Reporting** William G. Ashby, CPA Division Chief Gerald A. Long, CPA Bureau Chief #### **Local Government Reporting Section** Nancy E. Valle, CPA Section Manager Staff: Michael Adams Wayne Beck Iris Capriola Anita Dagan Alice Formula Sashi Lal Greg McComb Betty Moya Barb Peck Michael Barrier Alice Fong Michael Ramirez Leonor Gonzalez Marilyn Sanders Sandy Jang Ed Smart June Katz Editor: Kathy Schmitt